# TOTAL IMPULSE MEASURING SYSTEM FOR SOLID-PROPELLANT ROCKET ENGINE PHASE II REPORT | COPY 2 0 | F.3 M | MARCH, 1964 | |-------------------------|--------------------------|-----------------------------| | HARD COPY<br>MICROFICHE | \$.300<br>\$.075 | SECOND PRINTING AUGUST 1964 | | | $ \langle i j_p \rangle$ | | AIR FORCE ROCKET PROPULSION LABORATORIES AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE EDWARDS, CALIFORNIA PROJECT NO. 3850, TASK NO. 3850306 PREPARED UNDER CONTRACT NO. AFO4 (611) - 851 D C BY V. C. PLANE ROCKETDYNE A DIVISION OF NORTH AMERICAN AVIATION, INC. 6633 CANOGA AVENUE, CANOGA PARK, CALIFORNIA #### CLEARINGHOUSE FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION CFSTI DOCUMENT MANAGEMENT BRANCH 410.11 #### LIMITATIONS IN REPRODUCTION QUALITY | | | Λ | | • | , | | |-----------|---|---|-----------|---|----|-----| | ACCESSION | Ħ | A | $\square$ | 6 | 06 | 557 | | NBS 9 64 | PROCESSOR: | |---------------|----------------------------------------------------------------------------------------------------------------------------| | <b> 9.</b> | | | <b>□</b> , 8. | DOCUMENT AVAILABLE ON LOAN FROM CFSTI ( TT DOCUMENTS ONLY). | | 1. | DOCUMENT IS AVAILABLE IN MICROFICHE ONLY. | | ☐ 6. | LIMITED SUPPLY ON HAND: WHEN EXHAUSTED DOCUMENT WILL NOT BE AVAILABLE. | | <b>5</b> . | LIMITED SUPPLY ON HAND: WHEN EXHAUSTED, DOCUMENT WILL BE AVAILABLE IN MICROFICHE ONLY. | | <b>1</b> 4. | THE INITIAL DISTRIBUTION COPIES CONTAIN COLOR WHICH WILL BE SHOWN IN BLACK-AND-WHITE WHEN IT IS NECESSARY TO REPRINT. | | 3. | THE ORIGINAL DOCUMENT CONTAINS COLOR, BUT DISTRIBUTION COPIES ARE AVAILABLE IN BLACK—AND—WHITE REPRODUCTION ONLY. | | <b>2</b> . | A PORTION OF THE ORIGINAL DOCUMENT CONTAINS FINE DETAIL WHICH MAY MAKE READING OF PHOTOCOPY DIFFICULT. | | <b>X</b> 1. | WE REGRET THAT LEGIBILITY OF THIS DOCUMENT IS IN PART UNSATISFACTORY. REPRODUCTION HAS BEEN MADE FROM BEST AVAILABLE COPY. | #### TOTAL IMPULSE MEASURING SYSTEM FOR SOLID PROPELLANT ROCKET ENGINE PHASE II REPORT MARCH, 1964 SECOND PRINTING AUGUST 1964 TECHNICAL DOCUMENTARY REPORT NO. RPL-TDR-64-109 AIR FORCE ROCKET PROPULSION LABORATORIES AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE EDWARDS, CALIFORNIA PROJECT NO. 3850, TASK NO. 3850306 PREPARED UNDER CONTRACT NO. AF04 (611)-8515 BY V. C. PLANE ROCKETDYNE A DIVISION OF NORTH AMERICAN AVIATION, INC. 6633 CANOGA AVENUE, CANOGA PARK, CALIFORNIA #### FOREWORD This report was prepared by Rocketdyne, a Division of North American Aviation, Inc., Caroga Park, California, on Air Force Contract AFO4(611)-8515 under Task No. 3850306 of Project No. 3850. "Total Impulse Measuring System for Solid-Propellant Rocket Engine (Research)". Contract AFO4(611)-8515 consists of a program for the analysis and design (Phase I), fabrication and testing (Phase II), and installation and testing (Phase III), of an accurate (0.1%) solid-propellant total impulse measurement system for Edwards Air Force Base. This report is submitted to present the development status of the system, and constitutes the Phase II report in the over-all program. It was prepared by the Research Instrumentation Group of the Rocketdyne Research Department. #### ABSTRACT Discussion and results of the two main considerations comprising the intermediate (Phase II) effort are presented: (1) fabrication and test of the component parts of the system prior to their inclusion in the system; and (2) assembly and test of the complete measurement system prior to its delivery to EAFB. Specific results of these separate but related program efforts are, respectively: (1) source inspections and tests, where needed, to determine compliance with Rocketdyne drawings and specifications, and (2) alignment measurements and detailed tests to determine that the overall system performance conformed to the contractual requirement of 0.1% accuracy. R-5602 #### CONTENTS | Foreword | ii | |--------------------------------------------------------|----| | Abstract | Ĺi | | Summary | 1 | | Introduction | 1 | | Specifications and Test Results of Critical Components | 2 | | Concrete Abutment | 2 | | Load Cell | 2 | | Hydraulic Calibrator | 4 | | Load Cell Power Supply | 5 | | Bridge Balances | 6 | | Integrating Digital Voltmeter | 7 | | Optical Alignment of Test Stand | 7 | | | 8 | | | 8 | | There are a March 2 are | .3 | | Appendix: Static Calibration Test Series | ٠, | | Model Target as Manager C. A. C. C. S. S. S. S. S. | 5 | #### ILLUSTRATIONS | 1. | Abutment Mounting Face Reference Holes | 16 | |-----|--------------------------------------------------|----| | 2. | Dimensional Drawing of Load Cell | 17 | | 3. | Zero Drift of Entire Measurement System | 18 | | 4. | Block-Schematic Diagram of Measurement Circuitry | 19 | | 5. | Block Diagram of Measurement System | 20 | | 6. | Dynamic Test Setup (mechanical) | 21 | | 7. | Dynamic Test Setup (electrical) | 22 | | в. | Oscillogram of System Response to Step Unloading | 23 | | Pho | to 1. Alignment of Calibrator and Load Cell | 24 | #### SUMMARY The final results of effort in the intermediate (Phase II) portion of the contract was the construction of a total impulse measurement system whose static calibrations to date at Rocketdyne produced a standard deviation of 0.014%, and whose accuracy is directly traceable to dead-weight standards of 0.02% accuracy, at the National Bureau of Standards, Washington, D.C. All design modifications made during fabrication activities were minor and in no way associated with the measurement method or equipment. Consequently, the quality of the experimental results obtained with the measurement system completely verified the correctness of the approach taken in the analytical and design activities of the Phase I effort. #### INTRODUCTION Air Force Contract AF04(611)-8515, Total Impulse Measuring System for Solid-Propellant Rocket Engines, is a research and development effort comprised of three phases. This report concerns the Phase II effort, fabrication and testing, which was completed prior to the delivery of the measurement system to AFRPL, Edwards Air Force Base, California, on 25 February 1964. It is the third report on the contract (previous Rocketdyne reports: R-5162, Phase I - Analysis and Design; R-5575, Installation and Operation Handbook), and will be followed by a final report which will include the results of tests to be conducted at AFRPL, EAFB. The following sections compare (1) analytical design goals with fabrication results of all major system components, and (2) the results of empirical static and dynamic calibration tests with the measurement accuracy goal of 0.1%. ### SPECIFICATIONS AND TEST RESULTS OF CRITICAL COMPONENTS #### CONCRETE ABUTMENT #### Specifications - 1. Concrete 4000 psi crushing strength - 2. Machining of forward and rear mounting faces Each surface flat within 0.001 inch total Each surface normal to a common axis within 0.005 inch total Surfaces parallel to each other within 0.005 inch total - 3. Mounting surface reference holes: 1 inch holes 5.250 inches apart #### Measurements - 1. Concrete 5400 psi crushing strength - 2. Machining of forward and rear mounting faces Forward mounting surface flat within 0.001 inch Rear mounting surface flat within 0.0008 inch Each surface normal to a common axis within 0.0045 inch Surfaces parallel to each other within 0.003 inch - 3. Mounting surface reference holes: see Fig. 1 #### LOAD CELL #### Specifications (to be met by test results) - 1. Full scale load: 10,000 lbs compression - 2. Full scale output: 3 mv/v input (±0.15%) - 3. Input volts: 18 VDC - 4. Bridge resistance: 350 ohms nominal, each bridge - 5. Non-linearity: less than 0.03% full scale - 6. Hystoresis: less than 0.02% full scale - 7. Repeatability: less than 0.01% full scale - 8. Temperature effects: - a. On zero output: less than 0.15% P.S./100 P - b. On sensitivity: less than 0.08% of load per 100 P - 9. End-plate pilot and mounting holes: see Fig. 2 #### Additional Specifications (to be met by calculations) #### A. Mechanical - 1. The transverse stiffness is to be in the order of $1 \times 10^6$ (one million) lbs per inch in any direction, assuming the load is supplied at the top of the cell (5 inches from base). - 2. The torsional stiffness is to be in the order of 20 x $10^6$ (20 million) pound-inches per radian or less. - 3. The bending stiffness for a couple applied to the end of the cell tending to bend the axis of the cell is to be in the order of $25 \times 10^6$ (25 million) pound-inches per radian in any direction. - 4. The cell response to a 500 lb transverse load is to be a maximum span change of ±0.15% of full scale, and this change increases and decreases sinusoidally as the direction of loading is rotated about the cell. - 5. Cell response to torsion is to be negligible within a limit of 1000 pound-inches. - 6. A moment of 2500 pound-inches applied at the end of the cell is to have the same effect as item 4 #### Tost Results - 1 Capacity: 10,000 lbs - 2. Full scale output: 3.0010 mv/v input - 3 Input volts: 25 VDC recommended maximum - 4 Bridge resistances: 350.2 and 350.3 ohms - 5. Non-linearity: 0.01% full scale - 6. Hysteresis: 0.003% full scale - 7 Repeatability: 0.013% full scale - 8. Temperature effects: same as required - 9. End plate pilot and mounting holes: as required - 10. Response to 500 lb transverse load: ≤ 0.15% full scale - Response to 2500 pound-inches moment applied at the end of the cell: 0.15% full scale #### HYDRAULIC CALIBRATOR #### Specifications - 1. Six calibration points required: 1000, 2000, 4000, 6000, 8000, and 10,000 pound force. - 2 Accuracy of each force point: ±0.05% - 3 Resolution: 0.02% of full scale - 4. Float time of dead-weight gage and force-piston cylinder shall be at least one minute for each calibration point. - 5 Hydraulic pump capacity shall be sufficient to provide at least one complete calibration (ascending and descending), including any leakage, without refilling. - 6. The dead-weight gage must be capable of being remotely operated. - 7. Visual means shall be provided at the control console to indicate when the dead-weight gage is floating and a calibration point may be taken. - 8. Weights shall be applied in ascending or descending order selectable through a multi-position switch. - 9. The piston cylinder of both the dead-weight gage and force piston cylinder shall be of the same material. #### Test Results All specifications were met and exceeded; specific numerical data as follows: - 1. Accuracy of each point: ±0.02%, by reference to the dead weights used at the National Bureau of Standards. - 2. Resolution: 0.01 lb at 10,000 lbs (equivalent to one part in 10<sup>6</sup> or 0.0001% FS). - 3. Float time of dead-weight gage and force piston exceeds 10 minutes, provided that air is properly excluded from the hydraulic lines. #### LOAD CELL POWER SUPPLY #### Specifications - 1. Type: digitally programmable (decade switching) - 2. Input power: 95 135 VAC, 60 cycles - Output: digitally selectable 0 18 VDC, 0 200 ma. Two excitation outputs are required. - 4. Regulation: 0.01 percent NL-FL and 95-135 VAC - 5. Ripple: 0.05 MV rms - 6. D.C. isolation: 10 K Meg - 7. Stability: 0.005 percent/°C, and ±0.01% in any 8-hour period - 8. Noise at bridge (350 ohm): 2 microvolt. - 9. Overload protection: fused - 10. Overvoltage protection: limits output voltage to 18 VDC. - 11. Current regulation: available by jumpering at rear chassis. - 12. Size: 31 x 19" x 10" for rack mounting #### Test Results All specifications were met or exceeded, with the minor exception given as follows: 1. Stability: 0.007 percent/°C #### BRIDGE BALANCES #### Specifications - 1. Type: decade switching of precision voltage dividers connected in a Kelvin-Varley arrangement. - 2. Input: 3 wires to strain-gage bridge - 3. Resolution: balance to one microvolt with 350 ohm bridge - 4. Size: $3\frac{1}{2}$ " x 19" x 6" for rack mounting - 5. General: six front panel mounted controls to allow nulling with bridge unbalances of ±5%. Precision tolerance resistors of long term stability are to be used throughout. Quality switches of low contact resistance are to be used in order to assure excellent repeatability. Terminals are to be provided for a limiting resistor if desired. All switch positions in each decade are to be numbered to enable repeatable settings. #### Test Results (see Fig. 3) #### INTEGRATING DIGITAL VOLTMETER Specifications (quoted by Dymec Div. of Hewlett Packard) - A. D.C. voltage measurements - 1. Noise rejection: overall common mode 140 db at all frequencies - 2. Accuracy specifications for ±10% line voltage change Stability (at constant temp): ±0.03% of full scale (0.1 volt range) Linearity: ±0.005% of full scale (zero to full scale) Temperature effects: (+10 C to +50 C) - a. Scale faster: +0.002% of reading per 00 - b. Zero ±0.002% of full scale per C (0.1 volt range) - c. Internal calibration source: +0.002% per C #### B. D.C. voltage integration Accuracy same as for D.C. voltage measurement, with exception that errors given as percent of full scale must be multiplied by the integration time in seconds. #### Test Results Laboratory tests, at the Rocketdyne Research Instrumentation Laboratory, of the integration capability of the Dymec 2401 integrating digital voltmeter, show correlation, within 0.02%, of theoretical input and measured values of area with pulses 1 volt high, pulse rise/fall times of faster than 500 microseconds, and durations in the range 20 to 200 milliseconds. #### OPTICAL ALIGNMENT OF TEST STAND Photo 1 shows the configuration of tooling telescopes and scales used for the vertical and horizontal alignment of the load cell and calibrating piston. Figure 1 shows the alignment of the two mounting faces of the concrete abutment. Constructional alignment of the load cell and calibrating piston was achieved through the accurate machining of the center holes in each mounting surface and of the load cell assembly mated to the forward surface. Installational alignment of the calibrating piston crossbar was accomplished by reference to the machined edge of the abutment base place, and to the mounting face center holes of the leveled abutment. The end results of alignment efforts were as follows: | | Elevation (Distance from arbitrary horizontal reference line) inches | Lateral (Distance from ref- erence edge of base) inches | |-----------------------|----------------------------------------------------------------------|---------------------------------------------------------| | Crossbar centerline | 20.127 | 28.132 | | Rear face centerline | 20.125 | 28.127 | | Front face centerline | 20.125 | 28.128 | Consequently, elevation alignment is within 0.002 inch and lateral alignment within 0.005 inch. #### MEASUREMENT SYSTEM ELECTRONIC FABRICATION The electrical assembly of all measurement components of the system is shown in Fig. 4 and in the block diagram of Fig. 5. Electrical tests of the system, exclusive of calibrations, consisted of electrical zero stability and noise tests. Zero stability test results are typified in Fig. 3. Electrical noise at no time was a problem at Rocketdyne, as observed by the Dymec integrating digital voltmeter. #### STATIC CALIBRATIONS OF ENTIRE SYSTEM A series of complete static calibrations was performed on the entire system over a period of eight calendar days. The calibrations were in accordance with the Operation and Maintenance Manual, R-5575. Four successive calibration were performed on each of four successive days, followed by one da, of no calibrations and then three more days with four calibrations each. On alternate days the ambient air temperature of the test area was in the normal room temperature range (68 - 73 F) and in a somewhat cooler range (60 - 64 F). The test data were statistically analyzed by the Mathematics and Statistics Group of the Rocketdyne Research Department to determine the linearity and precision variational properties. The instantaneous (short term) variational properties of the system were studied as well as the long term variational or "drift" properties of the measuring system. A full description of the tests and procedures including pertinent tabulated data is presented in the Appendix. Although both outputs (A gage and B gage) of the load cell were monitored, they were so similar that only the B gage data were analyzed. Not all of the data from test sequences 2 through 8 were actually used in the final analysis. All of the data from sequences 2 and 8 were used, but, for sequences 3 through 7, the 1, 4, 8, 8, 4, and 1 points from cycles 1 and 4 were used. For sequences 2, 4, and 6, the 2 and 2 points from cycle 2 and the 6, 10, and 6 points from cycle 3 were used. For sequences 3 and 5, the points used were: the 2, 10, and 2 points from cycle 2, and the 6 and 6 points from cycle 3. Thus, a 184 point sample of the tabulated 308 points was analyzed. Each cycle was divided into an "up-half" (0,1,2,4,6,8, and 10) and a "down-half" (8,6,4,2,1, and 0). The zero-reading for each half of the data was subtracted from each of the other readings in that half of the cycle. The model used for regression was: For up data: $$(y-0)/xV_0 = A+B(if up) + CxT+Dx(if up)$$ + $Ex^2(if up) + F(V_0-17.990) + \epsilon$ For down data: $$(y-0)/xV_0$$ A+CxT + F( $V_0$ -17.990) + $\varepsilon$ where - x denotes force (thousands of pounds) - T denotes ambient temperature (F) - V denotes bridge voltage (volts), and - y denotes the load cell system output (millivolts) - € denotes random error involved in each measurement Many additional terms were tried, including the cycle number (a test for short term drift) and for extended time (a test for long term drift), but they were not significant and were therefore discarded. Only one term in the above expression is unexpected, and that is the term in $V_0$ . It was thought that $V_0$ variations (0.005 about 17.990), although small, would be sufficiently corrected by dividing the load cell output by $V_0$ , but this apparently is not the case. The standard deviation of residuals was estimated to be $\xi = 0.000043$ , and since the average value of the expression is 0.2984, this represents an estimated coefficient of variation of 0.0144%, a rather low figure. The worst points were in sequence 2 at the beginning of cycle 3 and at the end of cycle 4, and in sequence 3 at the beginning of cycle 1. They deviated roughly 4, 6, and 4 standard deviations, respectively, from the above regression. The estimates of the parameters are $$^{\Lambda}_{B} = .298,667$$ $$^{\wedge}_{B} = -.000,462$$ $$\hat{D} = .000,088,2$$ $$\stackrel{\wedge}{E} = -.000,003,867$$ $$\hat{\mathbf{F}} = -.004.76$$ Since a calibration curve must be used for both up and down data, we substitute 0.5 in each term with the notation "if up", giving $$(y-0)/xV_0 = (.298,436) - (.000,000,59) xT + (.000,044) x$$ - $(.000,001,93) x^2 - (.004,76)(V_0-17.990) + \varepsilon + \Delta$ The hysteresis bias term in the regression is $$\Delta = \pm \frac{1}{2} \left[ B + Dx + Ex^2 \right]$$ and therefore the hysteresis error in $(y-0)/V_0$ is $\pm$ $x\Delta$ . This is maximized when $$3Ex^2 + 2Dx + B = 0$$ . for which the solution is $$x = \frac{-D + \sqrt{D^2 - 3BE}}{3E}$$ = 3.36 $$\pm x\Delta = + 1.68 B + Dx + Ex^2 = \pm .000353$$ Now $(y-0)/V_0$ at full scale is roughly 2.984, and therefore the maximum hysteresis error as a percentage of full scale is .012%. The overall linearity can most easily be tested non statistically by examining the up data directly. By using the 10,000 lb point to represent the slope determining point, a value for the calibration constant $(K_c)$ in volts per lb can be determined. $$(y-y_0)/x = K_c = \frac{\text{millivolts (at 10,000 lbs)}}{10,000 lbs}$$ Examining all of the B gage up data on this basis and comparing $K_{_{\hbox{\scriptsize C}}}$ with the corresponding value at 1000 lb yields the following conclusion: The worst case error observed is in test sequence number 2, cycle number 4 where the error is $\frac{0.0035 \times 100}{5.364} = 0.066\%$ . The typical error for sequences 4 through 8 is about $\frac{0.001 \times 100}{5.365} \approx 0.02\%$ of actual value. Statistically, all of the data can be considered to have demonstrated a singular calibration factor of (0.298,407 ± a Standard Deviation of 0.000.127.505) or (0.298,407) millivolts per volt excitation per thousand pounds ±0.08% at the 95% confidence level (20). Alternately, the data demonstrated that it agrees with equation (2) ±0.03% at the 95% confidence level ±0.012% due to hysteresis. The system demonstrated no significant short term or long term drift. #### DYNAMIC TESTING #### Description of Technique and Apparatus Early in the Phase I effort it was determined that an elastic-collision or impulse type of dynamic calibration would involve unnecessary expense and extremely large and, possibly, destructive forces. Therefore, this was discarded in favor of a "step-unloading" of force produced by a breaklink. This technique can best be described as follows: - 1. A force was gradually applied to the test stand through the "break-link" which was fabricated to fracture at approximately 5000 lbs of force. The force was applied by means of a manually operated hydraulic jack and a mechanical lever (Fig. 6). - 2. The electrical circuit including the automatic gating circuit, is depicted in Fig. 7. On-line integration of the load cell's response to the step excitation was accomplished by means of two Dymec Digital Integrating Voltmeters one connected to integrate the positive signal and the other to integrate the negative signal. This latter is necessary because the load cell was resonated at the zero force level. Total impulse is obtained by subtracting the negative value from the the positive value. This empirically derived value was then compared with the theoretically calculated value of the step's impulse. - 3. The output of the load cell bridge was simultaneously recorded on tape to provide natural frequency and dynamic linearity information. Figure 8 is a reproduction of the actual record of the load cell output. R-5602 #### Results #### Theoretical Calculated Total Impulse. Given: $$\frac{650 \text{ lbs}}{8}$$ = dynamic mass of test stand = m 24 x 10<sup>6</sup> lbs/ft = load cells spring constant = k 5152 lbs = fracture force = F $\frac{5152}{24 \times 10^6 \text{ ft}}$ = displacement = x F = kx with $\dot{x} = 0$ at instant of fracture Energy = $$\int_{0}^{x} F dx = k \int_{0}^{x} x dx = \frac{\frac{1}{2}k x^{2}}{P \cdot E} = \frac{\frac{1}{2} mv^{2}}{K \cdot E \cdot}$$ and $V = \sqrt{\frac{k x^{2}}{m}}$ Impulse = I = mv = m $$\sqrt{\frac{k x^2}{m}}$$ = $x \sqrt{km}$ I = $\frac{5152}{24 \times 10^6}$ $\sqrt{24 \times 10^6 (20.2)}$ = 4.77 lb-sec The empirically measured impulse was 5.2 lb-sec. The two values compare very well considering that: (1) the ±1 count ambiguity of the digital integrating voltmeter represents ±0.2 lb-sec of impulse and (2) the difference between the two values is small compared with the total range of the measurement system (1500 lb-sec to 100,000 lb-sec). Frequency Response Characteristic. As can be observed from Fig. 8, the system can be described as a linear, second-order system, having two degrees of freedom. The fundamental resonance of 172 cps agrees well with the mathematical model established during the Phase I effort (175 cps). Also the model provided for two degrees of freedom. A rather surprising aspect of the response function, however, was the relative amplitude of the second resonance (modulation envelope), and the apparent low damping factor associated with it. It is apparent that Fig.8 represents an interference pattern and therefore the abutment must be resonating at the second frequency, 17 cps either above or below the fundamental of 172 cps. Further experimental investigation of this phenomenon was delayed until the demonstration testing phase (Phase II) at AFRPL for two reasons: (1) The on-line dynamic calibration demonstrated that no significant errors were caused by this second degree of freedom, and (2) the experiment at docketdyne was performed without the test stand being bolted or secured firmly to earth, whereas the testing phase at AFRPL will be accomplished with the test stand securely affixed to a concrete dead-man and earth. It is felt that by providing an effectively lower mechanical impedance coupling to earth, the second degree of freedom will be minimized. R-5602 Figure 1. Abutment Mounting Face Reference Holes 21 #### GENERAL NOTES I. BEARING SURFACES "X" ARE LAPPED AND ELECTROPLATED WITH LEAD .001 / .002 THK. Fig. 2. Dimensional Drawing of Load Cell R-5602 TIME IN MINUTES Figure 3. Zero Drift of Intire Measurement System BRIDGE OUTPUT IN MILLIVOLTS Fig. 4. Hlock-Schematic Diagram of Massurement Circuitmy Figure 5. Block Diagram of Measurement System R-5602 R-5602 Figure 8. Oscillogram of System Response to Step Unloading Photo 1. Alignment of Calibrator and Load Cell #### APPENDIX ### STATIC CALIBRATION TEST SERIES TOTAL IMPULSE MEASURING SYSTEM FOR SOLID ROCKET ENGINE G.O. 8412 #### OBJECT This was a special series of static calibrations conducted to provide the necessary data to evaluate the precision characteristics of the Total Impulse Measuring System. The data generated was used by the Mathematics and Statistics Group (D/591-351) to determine the linearity and precision variational properties. The instantaneous (short term) variational properties of the system was studied as well as the long term variational or "drift" properties of the measuring system. The test series is composed of eight "daily test sequences" for ten days skipping the week-end day of Sunday. Each daily test sequence was composed of 4 calibration test cycles of 0, 1, 2, 4, 6, 8, 10, 8, 6, 4, 2, 1, 0 kilopound steps noting the system signal output for each force increment. On alternate days the daily test sequence wasmade at a lower than normal ambient temperature (low temperature one day; normal the next day, etc.). The parameters noted were: Date, ambient temperature, humidity, barometric pressure, mange or span settings (strain gage power supply), balance settings, time at the start and finish of each calibration test cycle of the daily test sequence, applied calibration force, and the system output voltage as measured using the system Dymec Integrating Digital Voltmeter. ## BLANK PAGE #### TEST PROCEDURE #### PRE-TEST - 1. Turn the equipment on - 2. Vent the Ruska calibrator by depressing execute button with force selector switch at zero pounds. - 3. Record the time of day the equipment was turned on. - 4. After a $1\frac{1}{2}$ hour warmup start the pre-test. - a. Record time of day, ambient temperature, barometric pressure, and relative humidity. - b. Vent the Ruska calibrator as above. - c. Re-zero and calibrate the Dymec integrating digital voltmeter (DIDVM) model No. 2401A. - d. Check load cell strain gage power supply voltage and setting (span or range). - e. Set the load cell strain gage balance unit for zero signal output. - f. Record d and e. - g. Exercise the Ruska calibrator by pushing the execute switch with the force selector at 1000 pounds and after the "Ruska" cycle is complete return the force selector to 0 pounds and execute again. - h. Repeat items c and e and record the final bridge balance unit setting. #### DAILY TEST SEQUENCE Data recording of the daily test sequence is to be accomplished after the pre-test is completed, as follows: - Record the time, ambient temperature, and bridge balance unit setting at the beginning of the calibration test cycle (force = 0 pounds). - 2. Record the calibration test cycle (0, 1, 2, 4, 6, 8, 10, 8, 6, 4, 2, 1, 0). - 3. Record the time and ambient temperature at the end of the calibration cycle (force = 0 pounds). - 4. Rebalance the bridge balance unit for the next calibration cycle. - 5. Repeat 1 through 4 for a total of 4 to 5 calibration test cycles with a minimum of delay between cycles. The accumulated data is presented in tabular form on the following pages. The first table (Test Sequence Number Two) demonstrates the format which is followed on the subsequent tabulations. Table 1. Static Calibration Test Data | ı | | | <u> </u> | + | | | | <del> </del> | <del></del> | | | | | | | | | | | | | - | 1 | | | | | | | | | | | | | |------------|--------|--------------|-------------------|------------|-------------|----------------------|-------------|---------------------|-------------|-------|------------|------------|-----|----------|-----|-----------|------|-------|------|-------|-----|---|-----|-----|-----|-------|----------|---------------|-----|-------|-----|-------|-------|-------|-----| | | | | • | mark. | 0 % | | 18611 | ovolts | 000 | 05363 | 073 | 9 # 1 | 220 | 293 | 366 | 293 | 2.20 | 1 4 1 | 4 10 | 536 | 000 | | 000 | 536 | 073 | 2/47/ | 220 | 294 | 367 | 294 | 172 | 0 4 / | 4 10 | 5.9.7 | , | | | | | | 7. Kree | ٠., | 09 | 17993 | r in Micr | 000 | 05364 | 073 | 147 | 220 | 293 | 366 | 294 | 122 | 147 | 410 | 537 | 000 | | 000 | 536 | 073 | 21474 | 221 | 294 | 368 | 200 | 222 | 8 4 1 | 0 7 4 | 537 | , | | | | | | Two | ٠.<br>م | 59.5 | 4 | Out | 000 | 05366 | 0 7 3 | 141 | 220 | 294 | 367 | 5 9 9 | 177 | 8 + 1 | * 10 | 537 | 000 | | 000 | 536 | 073 | 21475 | 221 | 2 7 5 | 361 | 295 | 222 | 1 + 8 | 410 | 537 | 000 | | 7.7 | 7-5-64 | N | 28.060 | ş | 7:35 | , | 17995 | Load Cell S | 000 | 03860 | 0 13 | 1 + 1 | 777 | 7 9 4 | 367 | 7 4 4 | 122 | 651 | 410 | N 8 5 | 000 | | 000 | 536 | 073 | 21476 | 128 | 295 | 368 | 295 | 222 | 8 + / | * 10 | 537 | 000 | | Pura Gar | | | ware (in oles 49) | mher | , | ( Fagress Farendary) | | Porce (Thous sands) | 0 | • | <b>N</b> 3 | <b>*</b> ( | • 0 | o ! | , c | <b>10</b> | • | # ( | V . | ~ ( | 2 | | 0 | | N | * | <i>'</i> | | 9 | 90, ' | a | * 1 | 2 | | . 0 | | Nex depume | Bat | acteur House | Barometre Pres | 722 90B 22 | Time of Pay | Sarywalle . | tonor almos | Atras Apre | | - | | - | | <u> </u> | | | | | • | | | | | - | | | ( | $\mathcal{X}$ | 1 | | | | | | | Table 2. Static Calibration Test Data | 0 1 5 | 191 | 775 | חומרים ונפור המומ | | | |-------------|------------------------|--------|-------------------|-----------|--------| | Hart Lepuen | es Thember | | | | | | B B | | 49-9-2 | | | | | Relative Hu | nistity (9%) | | | | ٠. | | Berometrie | Pricease ( winder 169) | 28,100 | | | | | Tex Cycle: | number | 040 | 7*0 | Three | FOUR | | Time of B | | 10:30 | 00:11 | | 11:43 | | Tomporate | or ( Sagner Barrhows) | 7.2 | 72 | | · · | | arise Vol | - 1 | 17984 | | | | | Strain Lays | Porce (of Pounds) | 100 | ystem Outpu | T in Mich | ovolts | | | 0 | 000 | 000 | 000 | 000 | | | | 536 | 536 | 536 | 536 | | | N | 0 72 | 0 72 | 072 | 073 | | | * | 9 % 1 | 541 | 7 4 5 | 7 4 7 | | | • | 32190 | 32189 | 32188 | 32189 | | 7 | <i>a</i> | 167 | 762 | 1.6 2 | 211 | | _ | 0/ | 361 | 364 | 364 | +96 | | | 90 | 292 | 272 | 292 | 187 | | | 9 | 512 | 6/2 | 6/3 | 6 1 2 | | | * | 7 # 1 | 1 # 1 | 1 4 1 | 147 | | | N | 410 | 910 | 410 | 410 | | | | 537 | 537 | 537 | 537 | | | 0 | 000 | 000 | 000 | 000 | | | | | | | | | | 0 | 000 | 000 | 000 | 000 | | | _ | 5.36 | 536 | 236 | 536 | | | N | 0 72 | 072 | 073 | 073 | | | * | 9 | 4 6 | 9 4 / | 9 # / | | • | v | 5/8 | 518 | 513 | 818 | | $\pi$ | • | 282 | 2 8 2 | 767 | 2 7 2 | | ) | 9 | 365 | 365 | 265 | 365 | | | <b>a</b> | 293 | ×93 | 213 | 2 7 2 | | | o | 220 | 2 2 0 | 0 2 7 | 220 | | **** | * | 1 # 1 | 147 | 1 4 7 | 1 # 7 | | | N | * 10 | 014 | 7 0 | 4 1 0 | | | | 05372 | 05374 | 41850 | 05373 | | | 0 | 000 | 000 | 000 | 000 | | | | | | | | 30 | 2-7 | |------------------| | 2 N | | 000 | | . 0 | | ~ | | | | 7 | | 2. 1 | | <b>ار</b> د | | 0 | | | | Ŋ | | N | | m | | 6 : + | | 7 | | - | | 3 | | 4 | | Ċ | | :<br>:<br>:<br>: | | | | 4 | | 0' | | ` | | N | | N | | $\sim$ | | N | | d | | \ | | 0 | | 'n | | | 0401007001100 01110111001000 OAGAOAPHEEDO 0 m 1 x - 4 0 4 N x 1 m 0 0 4 4 5 14 4 6 4 4 4 4 4 6 6 040-44444-040 040-11191111000 a or n 00 - 4 4 4 4 4 4 - 00 0010020200000 / X / M X M O V N X X Y X 4 1 U A 1 D A / A 0 P D P 0044666400000 0 1 4 1 0 10 4 10 0 0 0 0 om 1 x - r or u z r w o om N & paea- 4 1 m o 040-44444-040 040-44444-040 00-14474444-00 00-00141400-00 Static Calibration Test Data OUNGROAFERED / 3 0 U M U B B / M U B M 000000000000000 ONTANONTRO OMKXIBBOODIXAMO 0 4 4 4 4 4 4 4 4 4 4 4 6 6 4 4 4 4 6 6 040-44944-040 040-44444-040 0010424344100 0010074747000 N 19 0 V 030117400001111 0 4 4 4 6 4 4 4 4 6 4 6 6 ONKHOWSWONTNO omn trosonthmo o w r t r a a a a a t r w o 1 000 2 .. Br 1000 040-44444-040 040-44444-040 0010474744100 0011474244100 32 0 4 4 6 7 4 7 4 6 4 4 W Ø 4 N N N X OAKAOMUMOVACO 9-4-4-0 0 m n t n a 0 a n t n m o 040-4444 0 4 0 - 11 11 11 11 11 10 10 0 00 00-10 m t i d t m n - 00 ٨ 01410141100 0141-6000000 0 7 7 7 7 8 8 8 8 8 8 8 8 8 8 0 2 4 4 4 4 4 4 4 4 4 4 6 9 040-44444-040 040-100-040 0014474700 00 - 4 4 5 4 5 4 4 - 40 0 ~ m & m v r v v - 4 0 m 000000000000000 0140-4040Pm00 Static Calibration Test 0 m N 2 1 0 0 0 0 0 2 N m 0 O M N T N A W A N T N M O 040-44444-040 0 40 - 44 44 44 - 0 40 00-1042440100 00 00144744100 4 410010XM040 0 4 4 4 4 4 6 - 0 4 4 M 0 A O W W W A O W O O 0140-400000 0 m m 4 - 1 0 0 0 0 1 2 m 0 0 1 1 4 4 6 4 4 4 4 6 6 04011182111000 040-24444-040 00144144100 00100100000000 Š Table 0 - 11 + 0 0 2 0 0 + 11 - 0 0-140000411-0 | Data | | |-------------|---| | Test | | | Calibration | | | Static | | | • | I | | Table | | | | | | | | <del>,</del> | | | | | | | | | | | | | | _ | - | | | | | | |----------------------------------|-----------------------|------|---------|---------------|--------------|----------|----------|----------|-------|------|------|------|------|------|------|-------|------|------|------|---------|------|-----------------------------------------|--------|-------------|------| | | 10.0 | 000 | 7 0 | 561 | 2185 | 7 9 R | 162 | 512 | 9 % 1 | 075 | 537 | 000 | 000 | 536 | 073 | 140 | 219 | 212 | 101 | 2 9 2 | 220 | 141 | 10142 | 537 | 000 | | | 14 00 0 K | 0000 | 0727 | 1450 | 72186 5 | 3 638 | 2918 | 2612 | 1041 | 0110 | 5373 | 0003 | 0000 | 5368 | 0510 | 1462 | 2193 | 2922 | 3650 | 2 7 2 7 | 2022 | * * * * * * * * * * * * * * * * * * * * | 0743 | * 185 | 0003 | | | 7 3 0 8 7 1 7 3 8 5 1 | 0000 | 0 1 1 1 | 8571 | 32/81 3 | 3640 | 2919 | 2195 | 89+1 | 0138 | 5870 | 1000 | 0000 | 2360 | 0729 | 19+1 | 2012 | 2924 | 3652 | 2 7 2 9 | 2202 | 1414 | 107401 | 5371 | 2000 | | 50000<br>2-11-64<br>40<br>27-875 | # 80<br>P | 000 | 0 1 8 | 5 # 1 | 30100 | 700 | 292 | 219 | 9 + 1 | 073 | 536 | 000 | 000 | 536 | 073 | 9 7 / | 219 | 292 | 265 | 293 | 220 | 147 | 10140 | 237 | 000 | | | | 0 - | · N | <b>&gt;</b> ' | v œ | , 0 | <b>S</b> | v | * | ~ | | 0 | 0 | | 7 | * | • | æ | 9 | 95 | 0 | * | ~ | | 0 | | | | | | | | | | | | | | | | | | | - | | | | | | | <del></del> | * | | | | | | | | <b>T</b> | | <u> </u> | | | | | | | | | | D | 7 | | | | | | | ~ ~ \* O ~ O O O O O ~ O ~ M 0 0 0 m 0 x 0 b 0 m 0 b -0164140000000 0148-4141400 N o m 1 x b A D A D F A P O 0 M N F N A O A N F N M O .. N N 040-44444-040 040/00000000000000 600 00-14-4-4-4-00 0010010000000000 - 4 2 1 4 0 0 0 4 0 - 6 4 M NA A K D N D D N K D A O 014014460400 01640414-1460 0 0 OM LENDO ABAAMO 0 m l 7 l 1 2 2 2 1 2 1 m 0 1 V .. 0 40 - 44444 - 040 0 4 0 - N M M N N - 0 4 0 00 00 - U w 1 P 2 W N - 00 00-144141-00 0 9 9 9 8 7 5 7 6 6 6 6 9 8 016016100000 01600000000000000 OWN IN A BANK 140 Static Calibration Test 040-NNMNNN-040 040-44444-040 00-NM+H+ MN100 00-447440-00 ONOPANTANNEONO 214011604-1400 014214140160 OWV Z N D B D U Z V W O ow 1 th bood thuo 040-444441040 010 Pr. 040-44444-040 00-1444444100 00-144444000 0-1140000011-0 0-11200200211-0 ### DISTRIBUTION LIST | U.S. Department of the Interior 1 Bureau of Mines 4800 Forbes Avenue Pittsburgh, Pennsylvania 15213 Attn: M.M. Dolinar, Repts Librarian Explosives Research Center | Nat'l Aeronautics & Space Admin. 3 Langley Research Center Langley Air Force Base Virginia 23365 Attn: Library Nat'l Aeronautics & Space Admin. 1 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------| | Central Intelligence Agency 1<br>2430 E Street, N. W.<br>Washington, D. C. 20505<br>Attn: OCD, Standard Dist. | Washington, D. C. 20546 Attn: Office of Technical Information & Education Programs, Code ETL | | Office of the Director of Defense 1 Research and Engineering Washington, D. C. 20301 Attn: W. E. Sheehan, Office of Asst. Dir. (Chemical Technology) | Scientific & Tech. Info Facility 2 P.O. Box 5700 Bethesda, Maryland 20014 Attn: NASA Representative Nat'l Aeronautics & Space Admin. 1 | | Nat'l Aeronautics and Space Admin. l<br>Lewis Research Center<br>21000 Brookpark Road | Washington, D. C. 20546<br>Attn: R. W. Ziem (RPS)<br>Nat'l Aeronautics & Space Admin. 1 | | Cleveland, Ohio 44135 Attn: Library John F. Kennedy Space Center, 1 NASA | Goddard Space Flight Center<br>Greenbelt, Maryland 20771<br>Attn: Library | | Cocoa Beach, Florida 32931<br>Attn: Library | Defense Documentation Center 20<br>Cameron Station<br>Alexandria, Virginia 22314 | | Nat'l Aeronautics & Space Admin. 1 Manned Spacecraft Center P. O. Box 1537 Houston, Texas 77001 Attn: Library | RTD (RTNP) 1 Bolling AFB Washington, D. C. | | Nat'l Aeronautics & Space Admin. 1<br>George C. Marshall Space Flight<br>Center<br>Huntsville, Alabama 35800 | Arnold Eng. Development Center 1 Attn: AEOIM Air Force Systems Command Tullahoma, Tennessee 37389 | | Attn: Library | AFRPL (RPR) 1<br>Edwards, California 92523 | | AFRPL (RPM) 1<br>Edwards, California 92523 | Commanding Officer 1 Picatinny Arsenal Dover, New Jersey 07801 | |-------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------| | AFFTC (FTBAT-2) 1<br>Edwards AFB, California 93523 | | | Office of Research Analysis (OAR) 1<br>Attn: RRRT | Commanding Officer 1 Picatinny Arsenal Liquid Rocket Propulsion Laboratory | | Holloman AFB, New Mexico 88330 | Dover, New Jersey 07801<br>Attn: Technical Library | | AFRPL (RPFDE) 3<br>Edwards, California 92523 | 3 U.S. Army Missile Command 4 | | Air Force Missile Test Center 1 Attn: MTBAT Patrick Air Force Base, Florida 329 | Attn: Chief, Document Section | | Wright-Patterson AFB, Ohio | Commanding General 1 | | 45433<br>Attn: AFML(MAAE) | New Mexico 88002<br>Attn: Technical Library | | Commanding Officer 1 Ballistic Research Laboratories Aberdeen Proving Ground, Maryland Attn: AMXBR-1 21005 | Department of the Navy | | Commanding Officer I<br>Harry Diamond Laboratories<br>Washington, D. C. 20438 | Bureau of Naval Weapons 2 Department of the Navy Washington, D. C. 20360 Attn: RMMP-2 | | Attn: AMXDO-TIB | Bureau of Naval Weapons 1 | | Commanding Officer I<br>U.S. Army Research Office (Durham<br>Box CM, Duke Station<br>Durham, North Carolina 27706 | Department of the Navy | | Commanding Officer 1 U.S. Army Chemical Research & | Bureau of Naval Weapons 1 Department of the Navy Washington, D. C. 20360 | | Development Laboratories Edgewood Arsenal, Maryland 21010 | | | Attn: Chief, Physicochemical<br>Research Division | Bureau of Naval Weapons 1 Department of the Navy Washington, D. C. 20360 | | Commanding Officer l<br>Frankford Arsenal<br>Philadelphia, Pennsylvania 19137 | Attn: RRRE-6 | | Attn: Propellant & Explosives Section, 1331 | | | Commander U.S. Naval Missile Center Point Mugu, California 93041 Attn: Technical Library | 2 | Commanding Officer 1 U.S. Naval Underwater Ordnance Station Newport, Rhode Island 02844 Attn: W. W. Bartlett | |------------------------------------------------------------------------------------------|-----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Commander | 2 | | | U.S. Naval Ordnance Laboratory White Oak | | Aerojet-General Corporation 1 P.O. Box 296 | | Silver Spring, Maryland 20910<br>Attn: Library | | Azusa, California 91703<br>Attn: F.M. West, Chief Librarian | | Commander U.S. Naval Ordnance Test Station China Lake, California 93557 Attn: Code 45 | 5 | Aerojet-General Corporation 1<br>11711 South Woodruff Avenue<br>Downey, California 90241<br>Attn: Florence Walsh, Librarian | | Commander (Code 753) U.S. Naval Ordnance Test Station | 2 | Aerojet-General Corporation 3 P.O. Box 1947 | | China Lake, California 93557<br>Attn: Technical Library | | Sacramento, California 95809<br>Attn: Technical Information Office | | Superintendent U.S. Naval Postgraduate School Naval Academy Monterey, California | 1 | Aeronutronic Div. Philco Corp. 1 Ford Road Newport Beach, California 92600 Attn: Dr. L. H. Linder, Manager Technical Information Dept. | | Commanding Officer | 1 | | | U.S. Naval Propellant Plant | | Aeroprojects, Inc. 1 310 East Rosedale Avenue | | Indian Head, Maryland 20640<br>Attn: Technical Library | | West Chester, Pennsylvania 19380 Attn: C. D. McKinney | | Commanding Officer | · 1 | | | Office of Naval Research | | Aerospace Corporation 2 | | 1030 E. Green Street | | P.O. Box 95085 | | Pasadena, California 91101 | | Los Angeles, California 90045 Attn: Library-Documents | | Director (Code 6180) | 1 | | | U.S. Naval Research Lab. | | Allied Chemical Corporation 1 | | Washington, D. C. 20390<br>Attn: H. W. Carhart | | Research Lab., P.O. Box 405 Morristown, New Jersey 07960 | | Director | 1 | Attn: L.J. Wiltrakis, Security Officer | | Special Projects Office | • | The state of s | | Department of the Navy | | Amcel Propulsion Company 1 | | Washington, D. C. 20360 | | Box 3049 | | | | Asheville, North Carolina 28802 | | | | | | American Cyanamid Company 1937 W. Main Street Stamford, Connecticut 06902 Attn: Security Officer IIT Research Institute 1 Technology Center Chicago, Illinois 60616 Attn: C.K. Hersh, Chemistry Div. ARO, Inc. 1 Arnold Engrg. Dev. Center Arnold AF Station, Tennessee 37389 Attn: Dr. B. H. Goethert Director of Engrg. Atlantic Research Corporation 2 Shirley Highway & Edsall Road Alexandria, Virginia 22314 Attn: Library Atlantic Research Corporation Western Division 48-506 Easy Street El Monte, California Attn: H. Niederman Attn: H. Niederman Eo55 King Avenue Columbus, Ohio 43201 Attn: T. Reinhard Eos 2 Division P. O. Box 3707 Seattle, Washington 98124 Attn: R. Barber, Lib. Ut. Ch. Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Avenue Silver Spring, Maryland 20910 | | | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------|---| | Technology Center Chicago, Illinois 60616 Attn: C. K. Hersh, Chemistry Div. ARO, Inc. ARO, Inc. Arnold Engrg. Dev. Center Arnold AF Station, Tennessee 37389 Attn: Dr. B. H. Goethert Director of Engrg. Atlantic Research Corporation Shirley Highway & Edsall Road Alexandria, Virginia 22314 Attn: Library Atlantic Research Corporation Western Division Western Division Western Division Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attn: Report Library, Room 6A Bell Aerosystems Box 1 Buffalo, New York 14205 Attn: T. Reinhardt The Boeing Company Aero Space Division P. O. Box 3707 Seattle, Washington 98124 Attn: R. R. Barber, Lib. Ut. Ch. Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Avenue Santa Monica, California 90405 Attn: Mr. J. L. Waisman The Dow Chemical Company 1 Security Section Box 31 Midland, Michigan 48641 Attn: Dr. R.S. Karpiuk, 1710 Bldg. E. I. duPont deNemours & Co. 1 Eastern Laboratory Gibbstown, New Jersey 08027 Attn: Mrs. Alice R. Steward Esso Research & Engineering Co. 1 Special Projects Unit P. O. Box 81 Linden, New Jersey 07036 Attn: Library & Information Services (128-00) General Electric Company 1 Flight Propulsion Division Evendale Cincinnati, Ohio 45215 Hercules Powder Company 1 Allegany Ballistics Laboratory P. O. Box 210 Cumberland, Maryland 21501 Attn: Library | 1937 W. Main Street<br>Stamford, Connecticut 06902 | Battelle Memorial Institute<br>505 King Avenue | | | Arnold Engrg. Dev. Center Arnold AF Station, Tennessee 37389 Attn: Dr. B. H. Goethert Director of Engrg. Atlantic Research Corporation 2 Shirley Highway & Edsall Road Alexandria, Virginia 22314 Attn: Library Atlantic Research Corporation 1 Western Division 48-506 Easy Street El Monte, California Attn: H. Niederman Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attn: Report Library, Room 6A Bell Aerosystems Box 1 Box 1 Buffalo, New York 14205 Attn: T. Reinhardt The Boeing Company Aero Space Division P. O. Box 3707 Seattle, Washington 98124 Attn: R. R. Barber, Lib. Ut. Ch. Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Avenue The Boeing Company Applied Physics Laboratory 8621 Georgia Avenue The Columbus Attn: Library Attn: Library Security Section Security Section Security Section Security Section Midland, Michigan 48641 Attn: Dr. R. S. Karpiuk, 1710 Bldg. E. I. duPont deNemours & Co. 1 Eastern Laboratory Gibbstown, New Jersey 08027 Attn: Mrs. Alice R. Steward Linden, New Jersey 07036 Attn: Mr. D. L. Baeder General Dynamics/Astronautics 1 P. O. Box 1128 San Diego, California 92112 Attn: Library & Information Services (128-00) General Electric Company 1 Allegany Ballistics Laboratory P. O. Box 210 Cumberland, Maryland 21501 Attn: Library | Technology Center Chicago, Illinois 60616 | Santa Monica Division<br>3000 Ocean Park Boulevard<br>Santa Monica, California 90405 | | | Shirley Highway & Edsall Road Alexandria, Virginia 22314 Attn: Library Atlantic Research Corporation Western Division 48-506 Easy Street El Monte, California Attn: H. Niederman Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attn: Report Library, Room 6A Bell Aerosystems Box 1 Buffalo, New York 14205 Attn: T. Reinhardt The Boeing Company Aero Space Division P. O. Box 3707 Seattle, Washington 98124 Attn: R. R. Barber, Lib. Ut. Ch. Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Avenue E. I. duPont deNemours & Co. I Eastern Laboratory Gibbstown, New Jersey 08027 Attn: Mrs. Alice R. Steward Esso Research & Engineering Co. 1 Special Projects Unit P. O. Box 8 Linden, New Jersey 07036 Attn: Mr. D. L. Baeder General Dynamics/Astronautics 1 P. O. Box 1128 San Diego, California 92112 Attn: Library & Information Services (128-00) General Electric Company I Allegany Ballistics Laboratory P. O. Box 210 Cumberland, Maryland 21501 Attn: Library 8621 Georgia Avenue | Arnold Engrg. Dev. Center Arnold AF Station, Tennessee 37389 Attn: Dr. B. H. Goethert Director of Engrg. | Security Section Box 31 Midland, Michigan 48641 | • | | Western Division 48-506 Easy Street El Monte, California Attn: H. Niederman Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attn: Report Library, Room 6A Bell Aerosystems Box 1 Buffalo, New York 14205 Attn: T. Reinhardt The Boeing Company Aero Space Division P. O. Box 3707 Seattle, Washington 98124 Attn: R. R. Barber, Lib. Ut. Ch. Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Avenue Esso Research & Engineering Co. 1 Special Projects Unit P. O. Box 8 Linden, New Jersey 07036 Attn: Mr. D. L. Baeder General Dynamics/Astronautics 1 P. O. Box 8 Linden, New Jersey 07036 Attn: Mr. D. L. Baeder General Dynamics/Astronautics 1 P. O. Box 1128 San Diego, California 92112 Attn: Library & Information Services (128-00) General Electric Company 1 Flight Propulsion Division Evendale Cincinnati, Ohio 45215 Hercules Powder Company 1 Allegany Ballistics Laboratory P. O. Box 210 Cumberland, Maryland 21501 Attn: Library 8621 Georgia Avenue | Shirley Highway & Edsall Road<br>Alexandria, Virginia 22314<br>Attn: Library | Eastern Laboratory<br>Gibbstown, New Jersey 08027 | | | Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attn: Report Library, Room 6A Bell Aerosystems Box 1 Buffalo, New York 14205 Attn: T. Reinhardt The Boeing Company Aero Space Division P. O. Box 3707 Seattle, Washington 98124 Attn: R. R. Barber, Lib. Ut. Ch. Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Avenue General Dynamics/Astronautics 1 P. O. Box 1128 San Diego, California 92112 Attn: Library & Information Services (128-00) General Electric Company 1 Flight Propulsion Division Evendale Cincinnati, Ohio 45215 Hercules Powder Company 1 Allegany Ballistics Laboratory P. O. Box 210 Cumberland, Maryland 21501 Attn: Library Attn: Library | Western Division<br>48-506 Easy Street<br>El Monte, California | Special Projects Unit P.O. Box 8 Linden, New Jersey 07036 | | | Buffalo, New York 14205 Attn: T. Reinhardt The Boeing Company Aero Space Division P.O. Box 3707 Seattle, Washington 98124 Attn: R. R. Barber, Lib. Ut. Ch. Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Avenue General Electric Company Flight Propulsion Division Evendale Cincinnati, Ohio 45215 Hercules Powder Company Allegany Ballistics Laboratory P.O. Box 210 Cumberland, Maryland 21501 Attn: Library | 505 King Avenue Columbus, Ohio 43201 Attn: Report Library, Room 6A Bell Aerosystems | General Dynamics/Astronautics 1<br>P.O. Box 1128<br>San Diego, California 92112<br>Attn: Library & Information | | | Aero Space Division P.O. Box 3707 Seattle, Washington 98124 Attn: R.R. Barber, Lib. Ut. Ch. Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Avenue Hercules Powder Company Allegany Ballistics Laboratory P.O. Box 210 Cumberland, Maryland 21501 Attn: Library Attn: Library | Buffalo, New York 14205<br>Attn: T. Reinhardt | Flight Propulsion Division Evendale | | | Chemical Propulsion Information 3 Attn: Library Agency Applied Physics Laboratory 8621 Georgia Avenue | Aero Space Division P.O. Box 3707 Seattle, Washington 98124 | Hercules Powder Company 1 Allegany Ballistics Laboratory P.O. Box 210 | | | | Agency Applied Physics Laboratory 8621 Georgia Avenue | | | | Hercules Powder Company 1 | | |------------------------------------|------------------------------------| | Research Center | Dept. of Chemical Engineering | | Wilmington, Delaware 19899 | New York, New York 10053 | | Attn: Dr. Herman Skolnik, Manager | Attn: P. F. Winternitz | | Technical Information Division | | | | North American Aviation, Inc. 1 | | Jet Propulsion Laboratory 1 | Space & Information Systems Div. | | 4800 Oak Grove Drive | 12214 Lakewood Boulevard | | Pasadena, California 91103 | Downey, California 90242 | | Attn: Library (TDS) | Attn: W. H. Morita | | Mr. N. E. Devereux | | | | Rocketdyne 3 | | Arthur D. Little, Inc. 1 | 6633 Canoga Avenue | | 15 Acorn Park | Canoga Park, California 91304 | | Cambridge, Massachusetts 02140 | Attn: Library, Dept. 596-306 | | | Tittii. Diolaly, Dept. 070 000 | | Attn: W. H. Varley | Rohm & Haas Company 1 | | 7 11 15 15 2 2 3 | Redstone Arsenal Research Division | | Lockheed Propulsion Company 3 | | | P. O. Box 111 | Huntsville, Alabama 36808 | | Redlands, California 92374 | Attn: Librarian | | Attn: Miss Belle Berlad, Librarian | g | | | Space Technology Laboratory, 2 | | Marquardt Corp. 1 | Inc. | | 16555 Staticoy Street | l Space Park | | Box 2013 - South Annex | Redondo Beach, California 90200 | | Van Nuys, California 91404 | Attn: STL Tech. Lib. Doc. | | | Acquisitions | | Martin Company 1 | | | Baltimore, Maryland 21203 | Texaco Experiment Incorporated 1 | | Attn: Science - Technology | P. O. Box 1-T | | Library - Mail 398 | Richmond, Virginia 23202 | | | Attn: Librarian | | Minnesota Mining & Manufacturing 2 | | | Co. | United Technology Center I | | 900 Bush Avenue | P. O. Box 358 | | St. Paul, Minnesota 55106 | Sunnyvale, California 94088 | | Attn: Code 0013 R & D | Attn: Librarian | | VIA: H. C. Zeman | | | Security Administrator | Thiokol Chemical Corporation 1 | | Doddin, Iraniana area | Alpha Division, Huntsville Plant | | Monsanto Research Corporation 1 | Huntsville, Alabama 35800 | | Boston Labs., Everett Station | Attn: Technical Director | | Chemical Lane | | | Boston, Massachusetts 02149 | Thiokol Chemical Corporation 1 | | Attn: Library | Alpha Division | | mui. Distary | Space Booster Plant | | | Brunswick, Georgia 31500 | | | <b>D</b> | | Thiokol Chemical Corporation 1 Elkton Division Elkton, Maryland 21921 Attn: Librarian | British Defence Staff * 4 British Embassy 3100 Massachusetts Avenue Washington, D. C. 20008 Attn: Scientific Information Officer | |------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------| | Thiokol Chemical Corporation 1 Reaction Motors Division Denville, New Jersey 07834 Attn: Librarian | Defence Research Member * 4 Canadian Joint Staff (W) 2450 Massachusetts Avenue Washington, D. C. 20008 | | Thiokol Chemical Corporation 1 Rocket Operations Center P.O. Box 1640 Ogden, Utah 84401 Attn: Librarian | Commanding Officer 1 Ammunition Procurement & Supply Agency Joliet, Illinois 60400 Attn: Engr. Library | | Thiokol Chemical Corporation 2 Wasatch Division P.O. Box 524 Brigham City, Utah 84302 | AFRPL (RPCS) 1<br>Edwards, California 93523 | | Attn: Library Section Union Carbide Chemicals Co. 1 P.O. Box 8584 (Technical Center) South Charleston West Virginia | Callery Chemical Company 1 Research & Development Callery, Pennsylvania 16024 Attn: Document Control | | South Charleston, West Virginia<br>25303 Attn: Dr. H. W. Schulz | Ethyl Corporation 1<br>P.O. Box 3091 | | United Aircraft Corporation 1 Pratt & Whitney Fla. Res. & Dev. Ctr. P. O. Box 2691 | Istrouma Branch Baton Rouge, Louisiana 70805 | | W. Palm Beach, Florida 33402<br>Attn: Library | Hercules Powder Company 1 Bacchus Works Magna, Utah 84044 | | United Aircraft Corporation 1 Corporation Library 400 Main Street East Hartford, Connecticut 06118 Attn: Dr. David Rix | Attn: Librarian Hynes Research Corporation 1 308 Bon Air Avenue Durham, North Carolina 27704 | | General Electric Company 1 Apollo Support Department P.O. Box 2500 Dayton Beach, Florida 32015 | Walter Kidde Company 1 675 Main Street Belleville, New Jersey 07109 Attn: Security Librarian | | Olin Mathieson Chemical Corp. 1 Marion, Illinois 62959 Attn: Research Library Box 508 | Headquarters, U.S. Air Force 1 Washington, D.C. 20330 Attn: AFRSTD | |------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------| | Olin Mathieson Chemical Corp. 1 Research Library 1-K-3 275 Winchester Avenue | AFRPL (RPCL) 1<br>Edwards, California 93523 | | New Haven, Connecticut 06511<br>Attn: Mail Control Room<br>Miss Laura M. Kajuti | Callery Chemical Company 1 Research & Development Callery, Pennsylvania 16024 Attn: Document Control | | Pennsalt Chemicals Corporation 1 Technological Center 900 First Avenue King of Prussia, Pennsylvania 19406 | Chem. Research & Dev. Center 1 FMC Corporation P. O. Box 8 | | Purdue University 1 | Princeton, New Jersey 08540<br>Attn: Security Officer | | Lafayette, Indianna 47907<br>Attn: M.J. Zucrow | Ethyl Corporation 1 P.O. Box 3091 | | Rocketdyne, A Division of l<br>North American Aviation, Inc.<br>Solid Propulsion Operations | Istrouma Branch Baton Rouge, Louisiana 70805 | | P.O. Box 548, McGregor, Texas<br>76657<br>Attn: Library | Hynes Research Corporation 1<br>308 Bon Air Avenue<br>Durham, North Carolina 27704 | | Shell Development Company 1 | Walter Kidde Company 1 | | 1400 53rd Street<br>Emeryville, California 94608 | 675 Main Street Belleville, New Jersey 07109 Attn: Security Librarian | | Southwest Research Institute 1 Department of Structural Research 8500 Culebra Road | Olin Mathieson Chemical Corp. 1 Research Library 1-K-3 | | San Antonio, Texas 78228<br>Attn: Dr. Robert C. DeHart, Direct | 275 Winchester Avenue | | Texaco, Inc. 1<br>P.O. Box 509 | Miss Laura M. Kajuti | | Beacon, New York 12508 Attn: Dr. R.E. Conary, Manager | Pennsalt Chemicals Corporation 1 Technological Center 900 First Avenue | | Los Alamos Scientific Laboratory 1<br>University of California | King of Prussia, Pennsylvania 19406 | | P.O. Box 1663<br>Los Alamos, New Mexico 87544 | | Purdue University Lafayette, Indiana 47907 Attn: M.J. Zucrow Shell Development Company 1400 53rd Street Emeryville, California 94608 Southwest Research Institute 1 Department of Structural Research 8500 Culebra Road San Antonio, Texas 78228 Attn: Dr. Robert C. DeHart, Director Texaco, Inc. 1 P. O. Box 509 Beacon, New York 12508 Attn: Dr. R. E. Conary, Manager \* Reports prepared under a Department of the Air Force contract or project will be transmitted VIA: Headquarters Air Force Systems Command Attn: SCS-41(3-1833) Andrews Air Force Base Washington, D. C. 20331